

INFORMATIONAL MEMORANDUM

TO: Mayor Ekberg
Finance and Safety Committee

FROM: Peggy McCarthy, Finance Director

BY: Sandy Garrett, Senior Fiscal Coordinator

DATE: April 05, 2016

SUBJECT: Sales Tax and Miscellaneous Revenue Report – 4th Quarter 2015

Schedule I - Sales Tax

in \$1,000's

----- YEAR OVER YEAR COMPARISON -----													
		2014 Actual			2015 Actual			YOY Change					
-- Month --		Construc- tion	Other Industries	Total	Construc- tion	Other Industries	Total	Construction		Other Industries		Total	
Collect- ed	Rec'd							Amount	%	Amount	%	Amount	%
Jan	Mar	\$ 57	\$ 1,049	\$ 1,106	\$ 85	\$ 1,195	\$ 1,280	\$ 28	49%	\$ 146	14%	\$ 174	16%
Feb	Apr	34	1,047	1,081	86	1,227	1,313	52	153%	180	17%	232	21%
Mar	May	56	1,265	1,321	99	1,362	1,461	43	78%	97	8%	140	11%
Q-1 Totals		\$ 147	3,361	\$ 3,508	\$ 270	3,784	\$ 4,054	\$ 123	84%	423	13%	\$ 546	16%
Apr	Jun	57	1,135	1,192	109	1,210	1,319	52	91%	75	7%	127	11%
May	Jul	53	1,201	1,254	91	1,453	1,544	38	72%	252	21%	290	23%
Jun	Aug	75	1,303	1,378	141	1,621	1,762	66	88%	318	24%	384	28%
Q-2 Totals		\$ 185	3,639	\$ 3,824	\$ 341	4,285	\$ 4,626	\$ 156	84%	646	18%	\$ 802	21%
Jul	Sep	80	1,315	1,395	95	1,653	1,748	15	19%	338	26%	353	25%
Aug	Oct	87	1,301	1,388	133	1,463	1,596	46	52%	162	12%	208	15%
Sep	Nov	91	1,340	1,431	124	1,448	1,572	33	37%	108	8%	141	10%
Q-3 Totals		\$ 258	3,956	\$ 4,214	\$ 352	4,564	\$ 4,916	\$ 94	37%	608	15%	\$ 702	17%
Oct	Dec	64	1,319	1,383	93	1,414	1,507	29	45%	95	7%	124	9%
Nov	Jan	87	1,396	1,483	98	1,370	1,468	11	13%	(26)	-2%	(15)	-1%
Dec	Feb	78	1,857	1,935	100	1,992	2,092	22	28%	136	7%	158	8%
Q-4 Totals		\$ 229	4,572	\$ 4,801	\$ 291	4,776	\$ 5,067	\$ 62	27%	205	4%	267	6%
Totals		\$ 819	15,528	\$ 16,347	\$ 1,255	17,409	\$ 18,664	\$ 436	53%	1,881	12%	\$ 2,317	14%

Fourth quarter sales tax collections were \$2,317K more than for the same quarter in the previous year, resulting in a 14% increase. There was an increase in construction sales tax of \$436K over the same quarter last year, or up by 53% as well as an increase in sales tax from other industries of \$1,881K which resulted in a rise of 12%.

Budget to Actual – Sales Tax in \$1,000's

Schedule I - Sales Tax

----- BUDGET TO ACTUAL -----										
		2014	2015							
-- Month --				August	November			Variance [Actual Over (Under) Amended Budget]		
Collect-	Rec'd	Actual	Original Budget	Amended Budget	Amended Budget	Actual		Amt	%	
Jan	Mar	\$ 1,106	\$ 1,107	\$ 1,136	\$ 1,251	\$ 1,280		\$ 29	2%	
Feb	Apr	1,081	1,082	1,110	1,223	1,313		90	7%	
Mar	May	1,321	1,322	1,357	1,494	1,462		(32)	-2%	
Q-1 Totals		\$ 3,508	\$ 3,512	\$ 3,602	\$ 3,967	\$ 4,054		\$ 87	2%	
Apr	Jun	1,192	1,193	1,224	1,348	1,319		(29)	-2%	
May	Jul	1,254	1,255	1,288	1,418	1,544		126	9%	
Jun	Aug	1,378	1,380	1,385	1,558	1,762		204	13%	
Q-2 Totals		\$ 3,824	\$ 3,828	\$ 3,897	\$ 4,325	\$ 4,626		\$ 301	7%	
Jul	Sep	1,395	1,397	1,433	1,578	1,748		170	11%	
Aug	Oct	1,388	1,390	1,425	1,570	1,596		26	2%	
Sep	Nov	1,431	1,433	1,470	1,618	1,572		(46)	-3%	
Q-3 Totals		\$ 4,214	\$ 4,219	\$ 4,327	\$ 4,766	\$ 4,916		\$ 151	3%	
Oct	Dec	1,383	1,385	1,420	1,564	1,507		(57)	-4%	
Nov	Jan	1,483	1,485	1,523	1,677	1,469		(208)	-12%	
Dec	Feb	1,935	1,937	1,987	2,188	2,091		(97)	-4%	
Q-4 Totals		\$ 4,801	\$ 4,806	\$ 4,930	\$ 5,430	\$ 5,067		\$ (363)	-7%	
Totals		\$ 16,347	\$ 16,365	\$ 16,787	\$ 18,487	\$ 18,664		\$ 177	1%	

Actual revenue from sales tax collections received through the fourth quarter exceeded amended budget estimates by \$177K or one percent.

Below is a graph of sales tax collections by type of industry showing overall change between the 2014 and 2015 revenue receipts.

The overall construction increase shown above is primarily due to the Construction of Buildings category. Decrease in manufacturing is partially due to the Transportation Equipment Manufacturing category, which shows a decline in gross sales activity.

The overall significant increase in the “Wholesale Trade” category is attributable to the NAICS category 423, “Wholesale Trade in Durable Goods”. The increase in the “Retail Trade” category is due to increased sales activity in the areas of Electronics & Appliances of \$68K, Building Material & Garden of \$82K, Clothing & Accessories of \$144K and General Merchandise Stores of \$69K.

Of the \$895K rise in the “Services” category, there were combined increases totaling \$718 K in the areas of: Information, Real Estate/Rental/Leasing, Professional/Scientific/Technology, Health Care/Social Assistance, Arts & Entertainment and Accommodation & Food Services.

The miscellaneous category includes activities from agriculture, forestry, fishing and mining/utilities with “Unclassifiable Establishments” showing the most increase of \$215K.

Schedule II shows the year-to-date sales tax from the top ten industry classifications. Wholesale Trade, Durable Goods in the NAICS 423 category continues to have the highest year over year increase at \$409,393 due to growth in overall gross sales. This is followed by an increase of \$401,259 in the category of Construction of Buildings. This increase is partially attributable to several construction companies reporting year-to-date sales tax revenue that previously did not have any activity reported in the same period from the previous year as well as an increase in sales activity.

Schedule II

Group	Name	YTD Current	YTD Prior	Dollar Diff.	% Diff.
452	General Merchandise Stores	\$ 2,206,290.03	\$ 2,137,244.03	\$ 69,046	3.23%
448	Clothing and Accessories	\$ 2,157,481.33	\$ 2,013,039.55	\$ 144,442	7.18%
423	Wholesale Trade, Durable Goods	\$ 1,856,416.74	\$ 1,447,023.94	\$ 409,393	28.29%
722	Food Services, Drinking Places	\$ 1,614,072.00	\$ 1,590,851.00	\$ 23,221	1.46%
443	Electronics and Appliances	\$ 1,051,229.05	\$ 982,899.32	\$ 68,330	6.95%
236	Construction of Buildings	\$ 816,608.08	\$ 415,348.80	\$ 401,259	96.61%
441	Motor Vehicle and Parts Dealer	\$ 736,245.63	\$ 675,796.39	\$ 60,449	8.94%
444	Building Material and Garden	\$ 683,037.47	\$ 600,553.48	\$ 82,484	13.73%
721	Accommodation	\$ 598,415.00	\$ 562,130.00	\$ 36,285	6.45%
517	Telecommunications	\$ 622,144.00	\$ 486,752.00	\$ 135,392	27.82%

Schedule III shows the ten largest declines in sales tax revenue for industries with over \$10,000 collected year-to-date. While the NAICS category for Miscellaneous Store Retailers experienced a year-to-date decrease in sales tax collections of \$89K, the NAICS 611 Educational Services had a 53.14% decrease in sales activity over the previous year.

Schedule III

Group	Name	YTD Current	YTD Prior	Dollar Diff.	% Diff.
453	Miscellaneous Store Retailers	\$ 655,645.59	\$ 744,801.92	\$ (89,156)	-11.97%
336	Transportation Equipment Man	\$ 129,311.59	\$ 171,683.13	\$ (42,372)	-24.68%
611	Educational Services	\$ 23,429.11	\$ 49,997.91	\$ (26,569)	-53.14%
531	Real Estate	\$ 39,047.00	\$ 59,351.00	\$ (20,304)	-34.21%
442	Furniture and Home Furnishings	\$ 435,187.01	\$ 449,664.51	\$ (14,478)	-3.22%
511	Publishing Industries	\$ 57,656.00	\$ 71,024.00	\$ (13,368)	-18.82%
238	Administrative and Support Svc	\$ 111,265.00	\$ 121,823.00	\$ (10,558)	-8.67%
522	Miscellaneous Manufacturing	\$ 14,924.00	\$ 19,464.00	\$ (4,540)	-23.33%
518	Personal and Laundry Services	\$ 111,356.00	\$ 114,835.00	\$ (3,479)	-3.03%
339	Food and Beverage Stores	\$ 222,022.00	\$ 224,706.00	\$ (2,684)	-1.19%

The following charts show sales tax receipts the City collected from major industries between 2010 through the current year. These categories include retail, services, wholesale, construction, and other consisting of manufacturing, transportation & warehousing, automotive, and miscellaneous.

INFORMATIONAL MEMO

Page 6

Below is Schedule IV which shows quarterly gambling tax earned for the prior year compared to the current year.

Schedule IV - Gambling Tax ^(a)

Quarter Earned	2014 Actual	(c) 2015 Actual	2015 Prorated Budget	INCREASE (DECREASE)			
				YEAR OVER YEAR		BUDGET VARIANCE	
				Amount	%	Amount	%
Q1	\$ 678,358	\$ 698,773	\$ 615,337	\$ 20,415	3%	\$ 83,436	14%
Q2	666,716	679,484	604,777	12,768	2%	74,707	12%
Q3	678,302	677,923	615,286	(379)	0%	62,637	10%
Q4	698,517	743,365	633,623	44,848	6%	109,742	17%
Totals	\$ 2,721,893	\$ 2,799,545	\$ 2,469,024	\$ 77,651	3%	330,521	13%

Gambling taxes for 4th quarter, 2015 are 3% higher than as compared with 2014 and are \$109K or 17% over 2015 budget. Casinos within the City continue to do well.

Schedule V shows monthly admissions tax receipts for the prior year and current year to date.

Schedule V - Admissions Tax ^(b)

Quarter Earned	2014 Actual	(c) 2015 Actual	2015 Prorated Budget	INCREASE (DECREASE)			
				YEAR OVER YEAR		BUDGET VARIANCE	
				Amount	%	Amount	%
Q1	\$ 135,045	\$ 129,245	\$ 160,000	\$ (5,800)	-4%	\$ (30,755)	-19%
Q2	149,487	171,745	160,000	22,258	15%	11,745	7%
Q3	135,919	159,808	160,000	23,889	18%	(192)	0%
Q4	139,163	166,452	160,000	27,289	20%	6,452	4%
Totals	\$ 559,614	\$ 627,250	\$ 640,000	\$ 67,636	12%	\$ (12,750)	-2%

There is an increase of 20% in admissions tax receipts during fourth quarter as compared to the same period in 2014. Fourth quarter collections are 4% higher than anticipated. Total year to date receipts for 2015 reflect a decrease of \$12,750 compared to the budgeted amount.

(a) Gambling tax currently includes card games, punch boards, pull tabs, and amusement games.

(b) Excludes golf course admissions tax.

(c) Actuals reflected in Schedules IV and V are amounts earned through second quarter 2015.

SALES TAX SUMMARY

4th Quarter 2015 (Received in March 2015 - February 2016)

NAICS	CONSTRUCTION	14 TOTAL	14 YTD	15 YTD	YTD % Diff	NAICS	AUTOMOTIVE	14 TOTAL	14 YTD	15 YTD	YTD % Diff
236	Construction of Buildings	415,349	415,349	816,608	96.6%	441	Motor Vehicle & Parts Dealer	675,796	675,796	736,246	8.9%
237	Heavy & Civil Construction	55,116	55,116	83,868	52.2%	447	Gasoline Stations	88,507	88,507	88,948	0.5%
238	Specialty Trade Contractors	348,328	348,328	354,346	1.7%		TOTAL AUTOMOTIVE	\$ 764,303	\$ 764,303	\$ 825,194	8.0%
	TOTAL CONSTRUCTION	\$ 818,793	\$ 818,793	\$ 1,254,822	53.3%		Overall Automotive Change from Previous Year			\$ 60,890	
	Overall Construction Change from Previous Year			\$ 436,029							
	MANUFACTURING	14 TOTAL	14 YTD	15 YTD	YTD % Diff		RETAIL TRADE	14 TOTAL	14 YTD	15 YTD	YTD % Diff
311	Food Manufacturing	7,356	7,356	7,984	8.5%	442	Furniture & Home Furnishings	449,665	449,665	435,187	-3.2%
312	Beverage & Tobacco Products	5,848	5,848	6,892	17.9%	443	Electronics & Appliances	982,899	982,899	1,051,229	7.0%
313	Textile Mills	651	651	206	-68.3%	444	Building Material & Garden	600,553	600,553	683,037	13.7%
314	Textile Product Mills	11,515	11,515	12,439	8.0%	445	Food & Beverage Stores	224,707	224,707	222,022	-1.2%
315	Apparel Manufacturing	392	392	752	91.8%	446	Health & Personal Care	256,077	256,077	293,982	14.8%
316	Leather & Allied Products	1	1	44	7106.6%	448	Clothing & Accessories	2,013,040	2,013,040	2,157,481	7.2%
321	Wood Product Manufacturing	2,224	2,224	2,201	-1.0%	451	Sporting Goods, Hobby, Books	581,195	581,195	606,497	4.4%
322	Paper Manufacturing	23,964	23,964	22,787	-4.9%	452	General Merchandise Stores	2,137,244	2,137,244	2,206,290	3.2%
323	Printing & Related Support	25,507	25,507	30,567	19.8%	453	Miscellaneous Store Retailers	744,802	744,802	655,646	-12.0%
324	Petroleum & Coal Products	20	20	16	-18.0%	454	Nonstore Retailers	184,477	184,477	218,157	18.3%
325	Chemical Manufacturing	7,631	7,631	9,219	20.8%		TOTAL RETAIL TRADE	\$ 8,174,659	\$ 8,174,659	\$ 8,529,529	4.3%
326	Plastic & Rubber Products	3,999	3,999	3,774	-5.6%		Overall General Retail Change from Previous Year			\$ 354,870	
327	Nonmetallic Mineral Products	4,645	4,645	3,227	-30.5%		SERVICES	14 TOTAL	14 YTD	15 YTD	YTD % Diff
331	Primary Metal Manufacturing	3,414	3,414	2,115	-38.0%	51X	Information	652,905	652,905	821,543	25.8%
332	Fabricated Metal Mfg Products	5,649	5,649	4,351	-23.0%	52X	Finance & Insurance	79,451	79,451	119,915	50.9%
333	Machinery Manufacturing	7,571	7,571	12,458	64.5%	53X	Real Estate, Rental, Leasing	477,729	477,729	582,222	21.9%
334	Computer & Electronic Products	3,609	3,609	6,661	84.5%	541	Professional, Scientific, Tech	369,819	369,819	462,471	25.1%
335	Electric Equipment, Appliances	2,844	2,844	4,678	64.5%	551	Company Management	-	-	33,368	0.0%
336	Transportation Equipment Mfg	171,683	171,683	129,312	-24.7%	56X	Admin, Supp, Remed Svcs	126,608	126,608	122,785	-3.0%
337	Furniture & Related Products	12,627	12,627	7,372	-41.6%	611	Educational Services	49,998	49,998	23,429	-53.1%
339	Miscellaneous Manufacturing	19,464	19,464	14,924	-23.3%	62X	Health Care Social Assistance	137,974	137,974	334,671	142.6%
	TOTAL MANUFACTURING	\$ 320,613	\$ 320,613	\$ 281,979	-12.1%	71X	Arts & Entertainment	145,867	145,867	241,556	65.6%
	Overall Manufacturing Change from Previous Year			(\$ 38,634)		72X	Accommodation & Food Svcs	2,152,981	2,152,981	2,212,487	2.8%
	TRANSPORTATION & WAREHOUSING	14 TOTAL	14 YTD	15 YTD	YTD % Diff	81X	Other Services	238,486	238,486	366,160	53.5%
481	Air Transportation	7	7	0	0.0%	92X	Public Administration	65,277	65,277	71,122	9.0%
482	Rail Transportation	1,162	1,162	716	-38.4%		TOTAL SERVICES	\$ 4,497,094	\$ 4,497,094	\$ 5,391,728	19.9%
484	Truck Transportation	1,647	1,647	2,623	59.2%		Overall Services Change from Previous Year			\$ 894,634	
485	Transit and Ground Passengers	740	740	1,520	105.3%		MISCELLANEOUS	14 TOTAL	14 YTD	15 YTD	YTD % Diff
487	Scenic and Sightseeing Tran	1,044	1,044	1,381	0.0%	000	Unknown	49,474	49,474	15,636	-68.4%
488	Transportation Support	46,626	46,626	46,393	-0.5%	111-115	Agriculture, Forestry, Fishing	326	326	314	-3.7%
491	Postal Services	597	597	4,055	0.0%	211-221	Mining & Utilities	567	567	791	39.4%
492	Couriers & Messengers	293	293	978	234.3%	999	Unclassifiable Establishments	72,257	72,257	287,238	297.5%
493	Warehousing & Storage	786	786	1,251	59.1%		MISCELLANEOUS TOTAL	\$ 122,624	\$ 122,624	\$ 303,980	147.9%
	TOTAL TRANSP & WHSNG	\$ 52,903	\$ 52,903	\$ 58,918	11.4%		Overall Miscellaneous Change from Previous Year			\$ 181,355	
	Overall Transportation Change from Previous Year			\$ 6,015							
	WHOLESALE TRADE	14 TOTAL	14 YTD	15 YTD	YTD % Diff		GRAND TOTALS	\$ 16,347,426	\$ 16,347,426	\$ 18,663,814	14.17%
423	Whls Trade-Durable Goods	1,447,024	1,447,024	1,856,417	28.3%		Grand Total Change from Previous Year			\$ 2,316,388	
424	Whls Trade-Nondurable Goods	146,480	146,480	158,274	8.1%		Grand Total Change from Previous Year - Without New Construction			\$ 1,880,359	12.11%
425	Wholesale Electronic Markets	2,934	2,934	2,975	1.4%						
	WHOLESALE TRADE TOTAL	\$ 1,596,438	\$ 1,596,438	\$ 2,017,666	26.4%						
	Overall Wholesale Change from Previous Year			\$ 421,228							